

SWGFAST

Glossary - Anatomy

BALL AREA

The large cushion area below the base of the big toe.

BRACHYDACTYLY

Abnormal shortness of fingers or toes.

ARCHIVED

BULB OF FINGERS (THUMBS, TOES)

The portion of the friction skin on the tips of fingers, thumbs, or toes in the distal phalanx, from one side of the nail to the opposite side of the nail.

CALCAR AREA

Area located at the heel of the foot.

CARPAL DELTA AREA

Area of the palm containing a delta formation nearest the wrist.

CREASE

A line or linear depression; grooves at the joints of the phalanges, at the junction of the digits and across the palmar and plantar surfaces that accommodate flexion.

DERMABRASION

A technique using chemicals, wire brush, surgery or lasers which can cause either temporary or permanent loss of ridge detail.

DERMAL PAPILLAE

Peg-like formations on the surface of the dermis.

DERMIS

The layer of skin beneath the epidermis.

DIGIT

A toe or finger.

DISSOCIATED RIDGES

Disrupted, rather than continuous, ridges; an area of ridge units that did not form into friction ridges.

DISTAL

Farthest away from the center or point of attachment. The direction away from the body.

DUCT

A tube or canal that delivers secretions or excretions.

DYSPLASIA

Ridge units that did not form complete friction ridges due to a genetic cause.

ECCRINE GLANDS

Sweat glands that open on all surfaces of the skin.

ECTRODACTYLY

Congenital absence of all or part of a digit(s).

EPIDERMIS

The outer layer of the skin.

FETUS

For the human species, the unborn individual from about the end of the second month of development until birth. Earlier stages are termed embryo.

FIBULA

The smaller of the two bones in the lower leg on the little toe side.

FIBULAR AREA

The plantar area situated on the little toe side of the foot.

FINGER

See *Phalange*.

FRICITION RIDGE

A raised portion of the epidermis on the palmar or plantar skin.

FULCRUM AREA

The area between the thumb and index finger on the palm.

HALLUCAL

A region which corresponds to the distal thenar and first interdigital region of the palm.

HYPERDACTYLY

See *Polydactyly*.

HYPOTHENAR AREA

The friction ridge skin on the palm, below the interdigital area on the ulnar side of the palm.

INTERDIGITAL

Palmar area below the fingers and above the thenar and hypothenar areas.

MACRODACTYLY

Congenitally abnormal largeness of fingers or toes.

MEDIAL

At or near the center.

MOTTLED SKIN

Ridge detail is present, but is dissociated due to trauma or genetic causes. It lacks any continuous pattern flow.

ORTHODACTYLY

Fingers and toes cannot be flexed.

PALM (PALMAR AREA)

The friction ridge skin area on the side and underside of the hand.

PALMAR ZONE

The interdigital area of the palm.

PAPILLAE

Peg-like structures of the dermis.

PAPILLARY RIDGES

Orderly rows of eccrine glands positioned along the path of the friction ridge.

PATHOLOGY

The study of causes, nature, and effects of diseases, trauma, and other abnormalities.

PATTERN FORMATIONS

Friction ridge skin arrangements formed as early as the third month of gestation.

PENTADACTYLY

The occurrence of five fingers or toes on a hand or foot.

PHALANGE (PHALANX)

A finger or toe, with proximal, medial and distal segments. Any bones in the fingers or toes.

PLANTAR AREA

The friction ridge skin area on the side and underside of the foot.

POLYDACTYLY

A hand or foot having more than the normal number of fingers or toes.

PORES

Small openings on friction ridges through which body fluids are released.

PROXIMAL

Situated at the closest point of attachment; direction toward the body.

RADIAL

The smaller of the two bones of the forearm, on the same side as the thumb.

RIDGE (FRICTION)

See *Friction Ridge*.

RIDGE APLASIA

Congenital absence of friction ridge skin.

RIDGE DISSOCIATION

See *Dissociated Ridges*

RIDGE DYSPLASIA

See *Dysplasia*

RIDGE HYPOPLASIA

Underdeveloped ridges associated with an excess of creases.

RUDIMENTARY RIDGE

See *Secondary Ridge*

SCAR

A mark remaining after the healing of a wound.

SCARF SKIN

Dry or dead skin which has scaled and peeled away from the surface skin.

SEBACEOUS GLAND

An oil-secreting gland generally associated with a hair follicle.

SKIN

The outer covering of the body consisting of the dermis and epidermis.

SPLIT THUMB

Thumb that has conjoined distal phalanges.

SYNDACTYLY

Refers to webbed fingers. Side-to-side fusion of digits.

SYMPHALANGY

End to end fusion of the phalanges of the fingers or toes.

THENAR AREA

The large cushion of the palm located at the base of the thumb.

TIBIA

A bone in the lower leg.

TIBIAL AREA

The plantar area situated on the big toe side of the foot.

TRAUMA

Injury or damage.

ULNA

The larger of the two bones of the forearm, on the palmar side of the little finger.

VOLAR

Related to the palmar and plantar surfaces.

VOLAR PADS

Palmar and plantar fetal tissue growth that affects friction ridge skin development and patterns.

VOLAR SKIN

See *Friction Skin*.

WEBBED FINGERS

Two or more fingers connected along the sides by skin.